


Klagenemnda for offentlige anskaffelser

Saken gjelder ulovlig direkte anskaffelse av middager til sykehjem/omsorgsboliger, dagsenter og hjemmeboende tjenestemottakere. På bakgrunn av innklagedes forklaring la nemnda til grunn at det hadde skjedd to forlengelser av den eksisterende avtalen. Den første forlengelsen, som var forutsatt å vare frem til innklagede fikk plass en ny kontrakt basert på en kunngjort konkurranse, ble ikke ansett å utgjøre en ulovlig direkte anskaffelse. Den andre forlengelsen utgjorde en ulovlig direkte anskaffelse. Klagenemnda ila et gebyr på 135 000 kroner, som utgjorde ca. 10 prosent av anskaffelsens verdi. Klagenemnda kom også til at avlysning av konkurransen på grunn av et valg om egenregi ikke utgjorde en saklig grunn til avlysning i dette tilfellet, jf. forskriften § 25-4 (1).

Klagenemndas gebyrvedtak 27. juni 2017 i sak 2017/145

Klager: Matvarehuset AS

Innklaget: Seljord kommune

Klagenemndas medlemmer: Gro Amdal, Halvard Haukeland Fredriksen og Jakob Wahl

Saken gjelder: Påstand om ulovlig direkte anskaffelse og illeggelse av overtredelsesgebyr. Avlysning.

Innledning:

- (1) Det vises til klage fra Matvarehuset AS (klager) mottatt 28. september 2017. Saken gjelder påstand om ulovlig direkte anskaffelse av middager til sykehjem/omsorgsboliger, dagsenter og hjemmeboende tjenestemottakere, med Seljord kommune (innklagede) som oppdragsgiver.
- (2) Klagenemnda for offentlige anskaffelser er kommet til at innklagede illegges et gebyr på 135 000 kroner. Vedtaket er fattet med hjemmel i lov 17. juni 2016 om offentlige anskaffelser § 12 første ledd.

Bakgrunn:

- (3) Seljord kommune (innklagede) kunngjorde 13. august 2012 en åpen anbudskonkurranse i henhold til dagjeldende forskrift del II for anskaffelse av middager til institusjoner og hjemmeboende tjenestemottakere. Denne kontrakten skulle ha en varighet på ett år, med opsjoner på forlengelse i 1 + 1 + 1 år. Det kom inn ett tilbud i konkurransen, fra Dyrsku'n Arrangement AS («Dyrsku'n»). Konkurransen ble avlyst 8. oktober 2012 under henvisning til at tilbudet oversteg innklagedes budsjett i vesentlig grad. I forbindelse med avlysningen ble det opplyst at innklagede ønsket «å gå i forhandlingar med Dyrsku'n Arrangement AS for å undersøke om det er forhold ved tilbudet og kommunen sin spesifikasjon som gjer at prisen overstiger kommunen sitt budsjett.

Postadresse

Postboks 511 Sentrum
5805 Bergen

Besøksadresse

Zander Kaaes gate 7
5015 Bergen

Tlf.: 55 19 30 00

E-post: post@knse.no
Nettside: www.kofa.no

Forhandlingane har til hensikt å avklare om det er mogleg å få til ein leveranse innanfor kommunen sitt budsjett.»

- (4) Etter forhandlinger ble det inngått en intensjonsavtale mellom innklagede og Dyrsku'n 13. november 2012. Denne intensjonsavtalen ble avløst av en kontrakt av 1. februar 2013. Kontrakten hadde en varighet på tre år, med en opsjon på ett års forlengelse. Opsjonen ble utløst ved brev av 27. januar 2015, slik at kontrakten utløp 1. februar 2017.
- (5) Tolv dager før kontrakten utløp, den 20. januar 2017, kunngjorde innklagede en åpen tilbudskonkurranse for anskaffelse av tjenesten. Kontrakten skulle ha en varighet på 12 måneder, med opsjoner på forlengelse i inntil fire år. Den 1. februar 2017 ble den utløpte kontrakten med Dyrsku'n muntlig forlenget. Den igangsatte konkurransen ble så avlyst 24. februar 2017, med henvisning til at konkurransen ved en feil kun ble kunngjort som en nasjonal konkurranse, selv om anskaffelsens verdi var over EØS-terskelverdien. Det ble også opplyst at det var funnet mangler i konkurransegrunnlaget som gjorde det vanskelig å foreta en god evaluering av de innkomne tilbudene.
- (6) Innklagede kunngjorde så en ny konkurranse 31. mars 2017 for anskaffelse av samme tjeneste. Denne gangen ble konkurransen kunngjort som en åpen anbudskonkurranse for inngåelse av rammeavtale med varighet på ett år, med opsjon på ytterligere forlengelse i inntil tre år med ett år av gangen. Tilbudsfristen var 3. mai 2017. Det var angitt i kunngjøringen at rammeavtalen skulle gjelde fra 1. juni 2017. Det fremgikk også av konkurransegrunnlaget at oppdragsgiver hadde ensidig rett til å si opp avtalen med 6 måneders varsel.
- (7) Innen tilbudsfristen mottok innklagede tre tilbud, herunder fra Matvarehuset AS (klager) og fra Dyrsku'n. Klager ble valgt som vinner av konkurransen. Tildelingsbrevet ble sendt til tilbyderne 5. mai 2017.
- (8) I møte med formannskapet/økonomiutvalget 8. juni 2017, ble følgende vedtatt:

«Med heimel i Kommunelova § 13 og Seljord kommune sitt delegasjonsreglement 2.6.1.1 gjer formannskapet følgande vedtak:

1) Seljord kommune avlyser anbudskonkurransen for mat til institusjonar - rammeavtale, for å drive dette i eigenregi.

2) Dagens avtale med Dyrsku'n om levering av mat til Seljord kommune vert forlenga inntil eit opplegg for matproduksjon i eigenregi er vedteke og kan setjast i gang.

3) Formannskapet oversender saka "Gode matopplevingar og god ernæring innan kommunen sine pleie- og omsorgstenester" til kommunestyret, og rår kommunestyret til å gjere følgjande vedtak:

Kommunestyret set ned ei politisk styringsgruppe på 5 personar for å leie eit utviklingsarbeid der ein greier ut ulike løysingar for korleis Seljord kommune kan organisere og gjennomføre produksjonen av mat til institusjonar osb. i eigenregi. Det er et mål at dette arbeidet kan vere ein del av arbeidet for å styrke det matfaglege kompetansemiljøet i Seljord.

Følgande medlemmer vert oppnemnt til styringsgruppa:

(...)

Seljord kommune skal ha eit mattilbod som legg vekt på gode matopplevingar, god ernæring og rein og trygg norsk mat. Det skal i arbeidet vidare leggest stor vekt på å finne samarbeidsaktørar innanfor lokal matproduksjon og matforedling.»

- (9) Innklagede meddelte at konkurransen ble avlyst 12. juni 2017. I begrunnelsen for avlysningen ble det referert fra vedtaket i formannskapet/økonomiutvalget.
- (10) Innklagede og Dyrsku'n inngikk den 5. januar 2018 avtale om leie av lokaler til bruk for produksjon av mat, hvor innklagede er leietaker. Samme dag ble det inngått avtale mellom de samme partene om overføring av ansatte fra Dyrsku'n til innklagede, hvoretter de ansatte skal ha 80 % stilling hos kommunen og 20 % stilling hos Dyrsku'n. Avtalene gjelder fra 1. januar 2018.
- (11) Saken ble brakt inn for Klagenemnda for offentlige anskaffelser 28. september 2017.
- (12) Klagenemnda sendte 3. mai 2018 forhåndsvarsel om ileggelse av gebyr pålydende 200 000 kroner og mottok kommentarer til varselet ved brev av 5. juni 2018.
- (13) Vedtaket om ileggelse av overtredelsesgebyr ble avsagt 27. juni 2018.

Anførsler:

Klagers anførsler:

Avlysning

- (14) Innklagede har brutt regelverket ved avlysningen av konkurransen 12. juni 2017, da det ikke forelå saklig grunn. Konkurransen ble avlyst etter at det ble kjent at klager var valgt som leverandør. Det ble innkalt til et politisk hastemøte om å avlyse konkurransen ut fra mulige planer om egenregiproduksjon. Lokale politikere engasjerte seg for at produksjonen skulle skje fra lokale leverandører. Det forelå ingen beregninger for en slik produksjon, fremdriftsplan etc. Det var heller ikke noe som tydet på at innklagede ikke kunne leve med en kontrakt med varighet på 1 +1 +1 +1 år med seks måneders oppsigelsesfrist. Det kan hos mange oppdragsgivere oppstå et politisk ønske om lokale preferanser, spesielt om en leverandør blir utfordret i et eksisterende leveranseforhold. Dette tilsier at ikke ethvert politisk stemningsskifte gjør det saklig å avlyse en konkurranse. I forbindelse med avlysningsspørsmålet vises det til klagenemndas sak 2014/94. Klager ønsker at klagenemnda uttaler seg om det foreligger grunnlag for erstatning for positiv og negativ kontraktsinteresse.

Ulovlig direkte anskaffelse

- (15) Innklagede har foretatt en ulovlig direkte anskaffelse av middager til sykehjem/omsorgsboliger, dagsenter og hjemmeboende tjenestemottakere. Innklagede har kjøpt utenom kunngjort konkurranse. Det bes om at klagenemnda ilegger overtredelsesgebyr.
- (16) Innklagede avlyste en konkurranse i 2012, og inngikk kontrakt med Dyrsku'n. Det er ikke dokumentert at det var grunnlag for å inngå en fremforhandlet kontrakt etter dagjeldende forskrift § 2-1 bokstav e. Ut fra den gunstige tilretteleggelsen som skjer ovenfor

Dyrsku'n, stilles det spørsmål om den utlyste kontrakten i 2012 er vesentlig endret ved den inngåtte kontrakten fra 2013 som er utøvd frem til 2017 og videre. Det vises blant annet til endringer av kontraktstid på 1 år med opsjoner om forlengelse i 1 + 1 + 1 år, til en garantert kontraktstid på 3 år med mulighet for 1 års forlengelse. Klager mener at kontrakten fra 2013 må vurderes som en løpende avtale i perioden, og at gebyr må beregnes bakover til avskjæringsregelen for gebyret (2 år). Selv om forholdet er en tid tilbake, vil det være relevant når omfanget og aktsomheten av den ulovlig direkte anskaffelsen skal slås fast.

- (17) Innklagede kan uansett gebyrlegges for forlengelsen i 2017 og eventuelt frem til egenregi faktisk er operativ. Det er innklagede som har satt seg selv i en situasjon hvor man ikke har en lovlig avtale fra 1. februar 2017. Unntaksbestemmelsen om dekningskjøp får ikke anvendelse i dette tilfellet.

Innklagedes anførsler:

Avlysning

- (18) Avlysning av konkurransen ble vedtatt på grunn av et ønske om drift i egenregi. Dette var et resultat av en politisk behandling som er et ledd i utøvelsen av lokaldemokratiet. Administrasjonen har ikke mulighet til å inngå en kontrakt det ikke er politisk flertall for. Det vises til klagenemndas sak 2004/11. Innklagede ser at avlysningen basert på politisk vedtak om drift i egenregi så sent i konkurransen, kan medføre at vilkårene for den negative kontraktsinteressen kan være oppfylt.

Ulovlig direkte anskaffelse

- (19) Det foreligger ikke grunnlag for ileggelse av overtredelsesgebyr i denne saken.
- (20) Kontrakten inngått i 2013 er ikke inngått på en slik måte at det er grunnlag for ileggelse av overtredelsesgebyr. I den kunngjorte konkurransen mottok innklagede kun ett tilbud som lå over budsjett, og konkurransen ble avlyst. Innklagede hadde adgang til å gjennomføre den etterfølgende konkurransen som en del I-anskaffelse, jf. 2006-forskriften § 2-1 (2) bokstav e. Endringene som ble et resultat av forhandlingene, er ikke å anse som vesentlige endringer.
- (21) Subsidiært anføres det at adgangen til ileggelse av gebyr er bortfalt på grunn av foreldelse. Adgangen til å ilegge gebyr bortfaller to år etter at kontrakt er inngått. Kontrakten med valgte leverandør anses inngått 1. februar 2013. Adgangen til å ilegge gebyr falt bort 1. februar 2015. Kontrakten var en tidsbegrenset avtale med løpetid i 3 + 1 år, med opsjon frem til 1. februar 2017. Det kan ikke utledes en rettslig forpliktelse av regelverket til å pålegge kommunen en plikt til å si opp kontrakten med valgte leverandør på et tidligere tidspunkt.
- (22) Forlengelsen av 2013-avtalen utgjør et lovlig dekningskjøp, jf. forskriften § 5-2 (1) bokstav g. Som følge av det politiske vedtaket om avlysning av den kunngjorte konkurransen, sto kommunen uten avtale om levering av en viktig tjeneste. Som en midlertidig løsning frem til en anskaffelsesrettslig lovlig ordning om egenregi ble etablert, fant innklagede det nødvendig å forlenge avtalen med eksisterende leverandør.
- (23) I etterkant av mottak av forhåndsvarselet har innklagede gjort gjeldende følgende:

- (24) Det har skjedd to forlengelser av 2013-avtalen. Den første forlengelsen utgjør en lovlig endring. Da 2013-avtalen ble forlenget for første gang i februar 2017, var forlengelsen beregnet frem til oppstart av en ny kontrakt 1. juni 2017. Dette er ikke uberettiget å legge til grunn at det ville kunne ta fire måneder å gjennomføre en konkurranse etter del III. På tidspunktet for den første forlengelsen var det ikke påregnelig for administrasjonen at politikerne kom til å fatte vedtak om avlysning av konkurransen. Verdien av forlengelsen på fire måneder var 774 951,74 kroner ekskl. mva. Verdien av 2013-avtalen for 48 måneder er 9 343 369,93 kroner ekskl. mva., oppskrevet for konsumprisindeksen 9 965 247,37 kroner ekskl. mva. Den første utvidelsen av kontrakten utgjør en utvidelse av den opprinnelige kontrakten på 7,78 prosent. Det er ikke foretatt andre endringer i kontrakten. Kontraktens overordnede karakter er således ikke endret. Utbetalingene i medhold av den første endringen er lavere enn den daværende terskelverdien på 1,1 millioner kroner ekskl. mva., og lavere enn 10 % av opprinnelig kontraktsverdi.
- (25) Verdien av den første utvidelsen må uansett utgå av beregningsgrunlaget for et eventuelt overtredelsesgebyr for den siste utvidelsen. Anskaffelsens verdi for den første utvidelsen er under kunngjøringspliktig grense.
- (26) Den andre forlengelsen utgjør heller ikke en vesentlig endring. Forlengelsen var fra 1. juni 2017 til 1. februar 2018. Forlengelsen er ikke betydelig, og har hverken utelukket deltakelse eller forrykket konkurranseresultatet. Verdien av en 7 måneders utvidelse er 1 357 664,37 kroner ekskl. mva. Utvidelsen utgjør 13,62 % av opprinnelig kontraktsverdi for 2013-avtalen justert for konsumprisindeksen. En slik økning kan ikke anses som en utvidelse av betydelig omfang. Økningen er så vidt over 10 %, jf. de minimis-regelen i forskriften § 28-1 (1) bokstav b. De minimis-regelen skal ikke tolkes antitetisk. Hva som er en vesentlig endring beror på en helt konkret vurdering. Klagenemnda har i flere saker etter omstendighetene akseptert betydelig større prosentvise endringer enn i den konkrete sak. Det vises blant annet til sak 2010/212.
- (27) For det tilfellet at klagenemnda skulle komme til at det er foretatt en eller flere ulovlige endringer i 2013-avtalen, anmodes det om at overtredelsesgebyret utmåles på mildest mulig måte. Kontraktens gjenstand er en samfunnskritisk oppgave hvor kontinuerlig leveranse er livsviktig for kommunens eldre innbyggere.

Klagenemndas vurdering:

- (28) Klager anfører dels at innklagede har brutt regelverket ved avlysningen av konkurransen som ble kunngjort 31. mars 2017, og dels at innklagede har foretatt en ulovlig direkte anskaffelse. Det er en indre sammenheng mellom disse to anførselene, og klagenemnda har derfor valgt å behandle dem samlet i én sak.

Avlysningen

- (29) Klager deltok i konkurransen som ble kunngjort 31. mars 2017, og har saklig klageinteresse, jf. forskrift om klagenemnd for offentlige anskaffelser § 6. Klagen er rettidig. Den åpne anbudskonkurransen gjelder anskaffelse av middager til sykehjem/omsorgsboliger, dagsenter og hjemmeboende tjenestemottakere med CPV-kode 55523000, som er en særlig tjeneste, jf. forskriften vedlegg 2 (Catering til andre virksomheter eller institusjoner). Særlige tjenester følger forskriften del II, jf. forskriften § 5-1 (2) bokstav b.

- (30) Ettersom verdien overstiger EØS-terskelverdien for særlige tjenester, jf. forskriften § 5-3 (2), gjelder også kunngjøringsplikten i TED-databasen i medhold av forskriften § 21-1, jf. forskriften § 8-17 (4).
- (31) Innklagede har angitt i konkurransegrunnlaget at anskaffelsen følger forskriften del III. Det norske regelverket må forstås slik at konkurransen i et slikt tilfelle følger forskriften del III, jf. NOU 2014:4 side 61 og 62, og klagenemndas sak 2017/153 premiss (25). I tillegg til lov om offentlige anskaffelser av 17. juni 2016 nr. 73 reguleres den kunngjorte konkurransen etter dette av forskrift om offentlige anskaffelser av 12. august 2016 nr. 974 del I og III.
- (32) Det følger av forskriften § 25-4 (1) at oppdragsgiveren kan avlyse konkurransen med øyeblikkelig virkning dersom det foreligger en saklig grunn. Hvorvidt avlysningen er saklig beror på en helhetsvurdering, hvor det blant annet skal legges vekt på tidspunktet for avlysningen, hvilke omstendigheter som utløste avlysningen, og hva oppdragsgiver ønsket å oppnå med den, jf. blant annet Høyesteretts kjæremålsutvalgs avgjørelse i Rt-2001-473 *Concord 2* og Gulating lagmannsretts avgjørelse i LG-2016-133934. Klagenemnda viser i denne forbindelse til kjæremålsutvalgets kjennelse i *Concord 2*. I gjengivelsen av lagmannsrettens uttalelser heter det at:

«Lagmannsretten finner at det ikke i seg selv kan anses som en usaklig grunn for avlysningen at en annen løsning enn det som var beskrevet i innbydelsen, oppfattes å være økonomisk gunstigere. Økonomiske og andre forretningsmessige hensyn må generelt anses som legitime. I hvert fall må dette som utgangspunkt være en grunn som ikke gir grunnlag for å sette avlysningen til side. Som antydnet ovenfor, vil spørsmålet om anbyderne har krav på erstatning kunne stille seg annerledes, for eksempel hvis avlysningsgrunnen kunne forutses.»

- (33) Ved prøvingen av lagmannsrettens kjennelse uttaler kjæremålsutvalget at egenregi som begrunnelse for avlysning ikke nødvendigvis er i strid med saklighetskravet:

«Kjæremålsutvalget deler statens syn på at kravet om forutberegnelighet må anses som en del av saklighetskravet i anskaffelsesloven § 4 annet ledd, og at det først og fremst refererer seg til at regelverket for tilbudskonkurranser må følges, både skrevne regler og de som kan utledes av det alminnelige krav til lojalitet i avtaleforhold. Dette vil ramme tilbudskonkurranser som ikke fullt ut er reelle, men som eksempelvis bare har til hensikt å «teste markedet». Men det innebærer etter utvalgets syn ikke at en avlysning av tilbudskonkurransen uansett må settes til side dersom begrunnelsen er at tilbyderer først i ettertid finner å ville gjennomføre anskaffelsen i egen regi. Det sentrale må være om avlysningen etter en totalvurdering finnes å være saklig begrunnet, slik lagmannsretten også har lagt til grunn.»

- (34) I vår sak er begrunnelsen for at konkurransen ble avlyst nettopp at innklagede heller ville drive tjenesten i egenregi. I denne forbindelse er det grunn til å nevne at det offentlige i utgangspunktet står fritt til å organisere sin virksomhet på den måte man finner mest hensiktsmessig. Dette betyr at en offentlig oppdragsgiver kan bestemme om man vil dekke sine behov ved å kunngjøre en konkurranse, eller å utføre oppgavene i egenregi. Nemnda viser her til direktiv 2014/24 artikkel 1 nr 4: *«[...] Equally, this Directive does not affect the decision of public authorities whether, how and to what extent they wish to perform public functions themselves [...]»*. I et tilfelle hvor oppdragsgiver først velger å kunngjøre en konkurranse, vil imidlertid regelverket for offentlige anskaffelser og de

grunnleggende kravene i loven § 4 sette begrensninger for hvilke hensyn oppdragsgiver lovlig kan vektlegge. Som forutsatt i overnevnte kjennelse fra Høyesterett gjelder dette også hvilke hensyn som saklig kan begrunne en avlysning. Spørsmålet er etter dette om avlysningen etter en totalvurdering fremstår som basert på en fullt ut forsvarlig vurdering fra innklagedes side.

- (35) Som nevnt tidligere skal det ved helhetsvurderingen av om saklighetskravet er oppfylt legges vekt på tidspunktet for avlysningen, hvilke omstendigheter som utløste avlysningen, og hva oppdragsgiver ønsket å oppnå med den. Avlysningen i denne saken skjedde på et senest mulig tidspunkt; etter at tildelingsbeslutningen var meddelt tilbyderne. Det skal da mer til for at saklighetskravet kan anses oppfylt, enn om avlysningen hadde skjedd på et tidligere tidspunkt, se eksempelvis klagenemndas avgjørelse i sak 2014/94 premiss (41), som også synes å ha fått tilslutning i ovenfor nevnte dom fra Gulating lagmannsrett.
- (36) Av avlysningsvedtaket fremgår det at en styringsgruppe nedsettes for å utrede hvordan egenregi kan gjennomføres, og at gruppen i sitt arbeid skal legge «*stor vekt på å finne samarbeidsaktører innanfor lokal matproduksjon og matforedling*». Valget av egenregi hviler følgelig på et uttalt ønske om å ivareta eksterne lokale aktører. Klagenemnda er av den oppfatning at dette hensynet ligger utenfor rammen av de hensyn som forsvarlig kan vektlegges ved en avlysning der begrunnelsen er at innklagede ønsker egenregi.
- (37) Oppfatningen av at avlysningen ikke fremstår som rettmessig underbygges også av at bindingstiden i den kunngjorte kontrakten bare var på ett år, og at innklagede måtte forstå at man ville måtte bruke en hel del av denne tiden på å etablere den omtalte egenregiordningen. Dersom kontrakt hadde blitt inngått med klager, ville oppstart av leveransen ha skjedd per 1. juni 2017. Det fremgår for øvrig også av konkurransegrunnlaget at innklagede har en ensidig rett til å si opp avtalen med 6 måneders varsel. Det var med andre ord mulig å inngå kontrakt med klager som rettmessig vinner av den kunngjorte konkurransen, men begrense leveransen til ett år eller eventuelt til bare 6 måneder. Innklagede kunne i så fall uansett ha etablert en egenregiordning med oppstart 1. juni 2018, eventuelt allerede 1. desember 2017. Innklagede valgte i stedet å videreføre kontrakten med den lokale leverandøren Dyrsku'n. Den egenregiløsningen som et drøyt halvår senere ble etablert innebærer videre at ansatte hos Dyrsku'n ble overført til innklagede i stillinger på 80 prosent, og at innklagede leier lokaler hos Dyrsku'n. En slik løsning henger etter nemndas vurdering sammen med hensynet innklagede ønsker å ta til lokale leverandører, og det vises til det som er sagt ovenfor om dette. Avlysningen skjedde heller ikke på bakgrunn av et endret politisk standpunkt som følge av endret politisk sammensetning i kommunen, og skiller seg derfor klart fra klagenemndas sak 2004/11.
- (38) Klagenemnda har på denne bakgrunn kommet til at innklagede ikke hadde saklig grunn til å avlyse konkurransen, jf. forskriften § 25-4 (1).

Ulovlig direkte anskaffelse – klagenemndas kompetanse

- (39) Siden 1. januar 2017 har klagenemnda hatt myndighet til å ilegge offentlige oppdragsgivere overtredelsesgebyr for ulovlige direkte anskaffelser, jf. anskaffelsesloven § 12 første ledd og kgl.res. 9. desember 2016 om ikraftsettelse av loven.

- (40) Det følger av merknadene til lovens § 12 i Prop. 51 L (2015-2016) at «*[h]jemmelen til å illegge overtredelsesgebyr gjelder bare for ulovlige direkte anskaffelser som er foretatt etter lovens ikrafttredelse*».
- (41) Det presiseres i forskrift om overgangsregler for lov 17. juni 2016 nr. 73 om offentlige anskaffelser § 1 at «*[a]nskaffelsesloven gjelder anskaffelser iverksatt etter lovens ikrafttredelse. En anskaffelse er iverksatt når den er kunngjort. En anskaffelse som ikke kunngjøres, er iverksatt når oppdragsgiveren har sendt ut en forespørsel til en eller flere leverandører om å melde sin interesse eller inngi tilbud i forbindelse med en planlagt anskaffelse*».
- (42) I denne saken inngikk innklagede sin første kontrakt med valgte leverandør 1. februar 2013. Klagenemnda har ikke kompetanse til å avgjøre om denne kontraktsinngåelsen representerer en ulovlig direkte anskaffelse, jf. både nevnte forskrift om overgangsregler for anskaffelsesloven § 1 og den særskilte klagefristen på to år nedfelt i klagenemndsforordningen § 13a. Det samme gjelder spørsmålet om opsjonsutløsningen i 2015 representerte en ulovlig direkte anskaffelse.
- (43) Nemnda har imidlertid grunnlag for å ta stilling til om den muntlige forlengelsen, eventuelt *de* muntlige forlengelsene, som skjedde i forbindelse med kontraktens utløp 1. februar 2017 representerer en ulovlig direkte anskaffelse.

Spørsmålet om det foreligger en ulovlig direkte anskaffelse

- (44) En ulovlig direkte anskaffelse er «*en anskaffelse som ikke er kunngjort, selv om det foreligger en kunngjøringsplikt*», se blant annet merknadene til anskaffelsesloven § 12 i Prop. 51 L (2015-2016).
- (45) Kontrakten gjelder anskaffelse av middager til sykehjem/omsorgsboliger, dagsenter og hjemmeboende tjenestemottakere, som er en særlig tjeneste, jf. forskriften vedlegg 2 (Catering til andre virksomheter eller institusjoner). Særlige tjenester følger forskriften del II, jf. forskriften § 5-1 (2) bokstav b. På det tidspunktet kontrakten utløp, var terskelverdien på 1,1 millioner kroner ekskl. mva., jf. forskriften § 5-1 (2) og § 8-17.
- (46) Det er opplyst at kontrakten ble muntlig forlengt i forbindelse med dens utløp 1. februar 2017. I forhåndsvarselet la klagenemnda til grunn at anskaffelsen ble iverksatt etter 1. januar 2017, og at anskaffelsen derfor følger lov om offentlige anskaffelser av 17. juni 2016 nr. 73 og forskrift om offentlige anskaffelser av 12. august 2016 nr. 974.
- (47) I mangel på opplysninger om omstendighetene i forbindelse med forlengelsen av avtalen mellom innklagede og Dyrsku'n, la klagenemnda i forhåndsvarselet til grunn at anskaffelsens verdi utgjorde det vederlaget innklagede endte opp med å betale. Etter det opplyste la klagenemnda til grunn at avtalen varte fra 1. februar 2017 til 1. januar 2018, som var det tidspunktet avtalene som etablerte at innklagede selv stod for leveransen begynte å løpe.
- (48) Innklagede har forklart i merknader til forhåndsvarselet at det først skjedde en forlengelse av kontrakten fra 1. februar 2017, med en felles forutsetning mellom partene om at forlengelsen ville vare frem til inngåelse av en ny kontrakt basert på den kunngjorte konkurransen. Det var angitt i konkurransegrunnlaget at oppstart for leveransen skulle være 1. juni 2017.

- (49) Klagenemnda legger innklagedes forklaring til grunn. Den første forlengelsen skjedde etter dette fra 1. februar 2017, med en forutsetning om at forlengelsen skulle gjelde frem til 1. juni 2017. Innklagede opplyser at utbetalingene i medhold av kontrakten i denne perioden på fire måneder, er 774 951,74 kroner ekskl. mva.
- (50) Det følger av forskriften § 11-2 (1) at oppdragsgiveren kan foreta endringer som ikke er vesentlige i en kontrakt uten å gjennomføre en ny konkurranse etter forskriften. Av bestemmelsens andre ledd følger det at en endring er vesentlig dersom den fører til at innholdet i kontrakten blir vesentlig forskjellig fra den opprinnelige kontrakten.
- (51) Prisøkningen som følge av den første forlengelsen utgjør godt under 10 prosent av den opprinnelige kontraktens verdi. I likhet med departementet, jf. Veileder til reglene om offentlige anskaffelser punkt 14.2, antar nemnda det vil være av betydning for vesentlighetsvurderingen etter forskriften § 11-2 (1) om endringen er å anse som vesentlig etter bestemmelsene i forskriftens del III, men at adgangen til å gjøre endringer i kontrakter som følger forskriftens del II etter omstendighetene vil kunne være noe videre. Dersom lovligheten av denne endringen ble vurdert etter forskriften del III, ville forlengelsen utgjort en lovlig endring, jf. forskriften § 28-1 (1) bokstav b. På denne bakgrunn finner nemnda det klart at den første forlengelsen må anses som en lovlig endring av kontrakten, og at den derfor ikke utgjør en ulovlig direkte anskaffelse.
- (52) Når det gjelder den andre forlengelsen, for perioden fra 1. juni 2017 til egenregiordningen var på plass 1. januar 2018, opplyser innklagede i merknadene til forhåndsvarselet at utbetalingene har vært på 1 357 664,37 kroner ekskl. mva.
- (53) Dersom lovligheten av denne endringen ble vurdert etter forskriften del III, ville forskriften § 28-1 (1) bokstav b medført at prisøkningen skulle *«beregnes på grunnlag av den samlede prisøkningen som følge av alle endringene»*. Nemnda kan ikke se at det er grunn til å oppstille en annen regel for endringer i kontrakter som følger forskriften del II, i hvert fall ikke for et tilfelle som det foreliggende, hvor det er tale om to forlengelser av en avtale om en løpende leveranse.
- (54) Etter det opplyste utgjorde utbetalingene i medhold av den første forlengelsen 774 951,74 kroner ekskl. mva., mens utbetalingene i medhold av den andre forlengelsen var på 1 357 664,37 kroner ekskl. mva. Samlet utgjør dette en prisøkning på kr 2 132 616, 11 ekskl. mva.
- (55) Etter innklagedes beregninger hadde kontrakten fra 1. februar 2013 til den løp ut 1. januar 2017, en verdi på i underkant av 10 millioner kroner ekskl. mva., oppskrevet for konsumprisindeksen. Prisøkningen som følge av endringene utgjør følgelig mer enn 20 prosent av den opprinnelige kontraktsverdien. Kontrakten inneholdt heller ikke noen klausul om forlengelse. Etter nemndas syn kan det da ikke være tvilsomt at forlengelsen av kontrakten ikke kunne foretas uten å gjennomføre en ny konkurranse.
- (56) Innklagede har imidlertid anført at unntaket for dekningskjøp i forskriften § 5-2 (1) bokstav g hjemler unntak fra kunngjøringsplikten, under henvisning til at den andre forlengelsen var nødvendig på grunn av det politiske vedtaket om avlysning. Det følger av bestemmelsen at del II ikke gjelder for kontrakter som *«gjelder dekningskjøp som er nødvendige fordi en konkurranse må avlyses, eller fordi det har oppstått en tvist som forsinker en kontraktsinngåelse, forutsatt at oppdragsgiveren ikke inngår kontrakten om*

dekningskjøp for en lengre periode enn det som er nødvendig for å få gjennomført en åpen eller begrenset tilbudskonkurranse».

- (57) Innklagede avlyste konkurransen fordi innklagede heller ønsket å levere tjenesten i egenregi. Det forelå imidlertid ingen avlysningsplikt, og i dette tilfellet heller ingen saklig grunn for avlysning, jf. ovenfor. Dekningskjøpet var følgelig ikke forårsaket av at det var *«nødvendig[...] fordi en konkurranse må avlyses»*. Unntaket i forskriften § 5-2 (1) bokstav g kommer derfor ikke til anvendelse.
- (58) Klagenemnda kan ikke se at de øvrige unntakene i forskriften § 5-2 (1) kommer til anvendelse i denne saken, og forstår det slik at innklagede heller ikke har påberopt seg dette.
- (59) Det foreligger etter dette en ulovlig direkte anskaffelse.

Skyldkravet

- (60) Det fremgår av anskaffelsesloven § 12 første ledd første setning at klagenemnda *skal* ilegge overtredelsesgebyr på inntil 15 prosent av anskaffelsens verdi dersom *«oppdragsgiveren eller noen som handler på dennes vegne forsettlig eller grovt uaktsomt har foretatt en ulovlig direkte anskaffelse»*.
- (61) Departementet foreslo opprinnelig en bestemmelse om plikt til å ilegge overtredelsesgebyr uten hensyn til skyld, med en mulighet for å unnlate å ilegge gebyr dersom det ville være åpenbart urimelig. Stortingskomiteen var imidlertid av den oppfatning at dette var for strengt, jf. Innst. 358 L (2015–2016) side 27. I den etterfølgende stortingsbehandlingen ble forslaget til § 12 første ledd endret slik plikten til å ilegge gebyr forutsetter at det foreligger forsett eller grov uaktsomhet. Disse skyldkravene er ikke nærmere omtalt i forarbeidene, men Stortingskomiteen synes å ha forutsatt at de skulle forstås på samme måte som i den tidligere anskaffelsesloven 1999 § 7b, jf. Innst. 358 L (2015–2016) side 27:

«Komiteen vil understreke at ileggelse av overtredelsesgebyr er riktig når det foreligger grov uaktsomhet eller forsett, slik reglene var i den nå opphevede anskaffelsesloven § 7b.»

- (62) Klagenemnda legger etter dette til grunn at det nærmere innholdet i begrepene forsett og grov uaktsomhet etter gjeldende lovs § 12 er som angitt i forarbeidene til den tidligere bestemmelsen om overtredelsesgebyr ved ulovlige direkte anskaffelser. Det vises til Ot.prp. nr. 62 (2005-2006) på side 26, hvor det fremgår at:

«Det er et vilkår for å ilegge overtredelsesgebyr at overtredelsen er grovt uaktsomt eller forsettlig fra oppdragsgivers side, eller fra en som handler på vegne av oppdragsgiver. Skyldkravet gjelder både det faktiske og rettslige grunnlaget for overtredelsen. Det understrekes i denne forbindelse at offentlige oppdragsgivere forutsettes å ha god oversikt over regelverket for offentlige anskaffelser og at det derfor ikke vil være noen høy terskel for å anse en rettsuvidenhet som grovt uaktsomt. Ved vurderingen bør det tas hensyn til om regelverket eller den konkrete subsumsjonen fremstår som uklar, og hvilke tiltak som er truffet for å sikre god regelkunnskap og -innsikt. Det presiseres for øvrig at det ikke er et krav om at en enkelt person har handlet forsettlig eller grovt uaktsomt, men at det også kan være feil begått på forskjellige plan i oppdragsgiverens

organisasjon, og som hver for seg ikke kan karakteriseres som grovt uaktsomme, men som samlet sett gjør at oppdragsgiveren må sies å ha opptrådt grovt uaktsomt.»

(63) Videre fremgår det:

«Det typiske eksempelet på en ulovlig direkte anskaffelse, er når oppdragsgiver splitter opp en anskaffelse i den hensikt å komme under den nasjonale terskelverdien. Et annet eksempel er når oppdragsgiver forlenger, utvider eller endrer avtaler med en opprinnelig leverandør, til tross for at det ikke foreligger opsjoner i den opprinnelige kontrakt til å gjøre dette, slik at en i realiteten står overfor en ny avtale som skal tildeles etter regelverket.»

(64) Den første forlengelsen av kontrakten med Dyrsku'n skjedde under en forutsetning om at forlengelsen skulle gjelde frem til 1. juni 2017. Selv om denne forutsetningen falt bort da konkurransen ble avlyst, ble kontrakten på nytt forlenget. Avtalen løp frem til 1. januar 2018. Det er ikke tvilsomt at kjøp av tjenesten i perioden fra 1. juni 2017 til 1. januar 2018 skulle vært kunngjort, og unntaksbestemmelsene som ble påberopt av innklagede er ikke anvendelige. Det er heller ikke noe som tilsier at forholdet til anskaffelsesregelverket ble vurdert i forbindelse med forlengelsen. Etter nemndas oppfatning er skyldkravet om forsett eller grov uaktsomhet oppfylt, både for så vidt gjelder det faktiske og rettslige grunnlaget for overtredelsen. Klagenemnda «skal» derfor ilegge overtredelsesgebyr, jf. anskaffelsesloven § 12 første ledd første setning.

Gebyrgrunnlaget

(65) Det følger av loven § 12 tredje ledd annen setning at overtredelsesgebyret ikke kan settes høyere enn 15 prosent av «*anskaffelsens verdi*».

(66) Klagenemnda viser til at den første forlengelsen av kontrakten må betraktes som en lovlig endring, og derfor ikke er en ulovlig direkte anskaffelse. Sett hen til at den første forlengelsen var begrenset til tiden det ville ta å få plass en ny kontrakt basert på en kunngjort konkurranse, finner klagenemnda ikke grunn til å ta denne tidsperioden med i beregningsgrunnlaget for ileggelse av overtredelsesgebyr.

(67) Basert på det innklagede har opplyst om utbetalingene til Dyrsku'n i medhold av den andre forlengelsen, legger klagenemnda til grunn at beregningsgrunnlaget for ileggelse av gebyr er 1 357 664,37 kroner ekskl. mva.

Gebyrets størrelse

(68) Ved utmålingen av gebyret skal det særlig legges vekt på «*bruddets grovhet, størrelsen på anskaffelsen, om oppdragsgiveren har foretatt gjentatte ulovlige direkte anskaffelser og den preventive virkningen*», jf. anskaffelsesloven § 12 tredje ledd første setning.

(69) Når det gjelder gebyrets størrelse, vises det til de vurderinger som er gjort ovenfor om skyldkravet. Offentlige oppdragsgivere forutsettes å ha god oversikt over regelverket for offentlige anskaffelser, og det er ikke tvilsomt at anskaffelsen skulle vært kunngjort. Det foreligger en klar overtredelse. Preventive hensyn taler for at gebyret settes høyt.

(70) I vurderingen av gebyrets størrelse har nemnda i denne saken sett hen til tidligere praksis, men ikke funnet saker med særlige likhetstrekk med foreliggende sak. En gjennomgang av tidligere nemndspraksis viser at nemnda normalt ila gebyrer på 10 % for ulovlig

direkte anskaffelser hvor det ikke foreligger noen spesielle skjerpende eller formildende omstendigheter. Klagenemnda kan ikke se at innklagede i sine merknader til forhåndsvarselet har kommet med anførsler som tilsier en endring av denne vurderingen.

(71) Klagenemnda finner etter en samlet vurdering at gebyret passende kan settes til 135 000 kroner. Dette utgjør ca. 10 prosent av anskaffelsens verdi.

Konklusjon:

Seljord kommune har brutt forskriften § 25-4 ved å avlyse konkurransen uten saklig grunn.

Klagenemnda treffer etter dette følgende vedtak:

”Seljord kommune ilegges et overtredelsesgebyr på 135 000

- hundreogtrettifemtusen - kroner.

Gebyret forfaller til betaling innen 2 – to – måneder fra dette vedtakets dato.”

Vedtaket om overtredelsesgebyr er tvangsgrunnlag for utlegg med de begrensninger som følger av lov om tvangsfullbyrdelse § 1-2.

Vedtaket om overtredelsesgebyr kan ikke påklages, men saken kan bringes inn for tingretten til overprøving, jf. lov om offentlige anskaffelser § 12 sjette ledd. Søksmål om organets vedtak må reises innen to måneder etter at partene mottok vedtaket. Retten kan prøve alle sider av saken. Adgangen til å reise søksmål gjelder også for statlige myndigheter og organer.

For Klagenemnda for offentlige anskaffelser,

Gro Amdal

Dokumentet er godkjent elektronisk